Recearch & Technology # Off-angle Thermal Spray Coating Deposition: Enabling Approach to Coat Small Internal Diameters Arash Ghabchi, Alan Thompson, Marc Froning Advance Research Team Thermal Spray Group Arash.Ghabchi@boeing.com | including suggestions for reducing | completing and reviewing the collective this burden, to Washington Headquuld be aware that notwithstanding an OMB control number. | arters Services, Directorate for Infor | mation Operations and Reports | , 1215 Jefferson Davis | Highway, Suite 1204, Arlington | | |--|---|--|-------------------------------|-----------------------------|------------------------------------|--| | 1. REPORT DATE AUG 2012 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2012 | red
2 to 00-00-2012 | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | Off-angle Thermal | pproach to | 5b. GRANT NUMBER | | | | | | Coat Small Internal Diameters | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT | NUMBER | | | 7. PERFORMING ORGANI
Boeing,P. O. Box 5 | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | 9. SPONSORING/MONITO | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | ion unlimited | | | | | | | otes
12: Sustainable Surf
iego, CA. Sponsored | | - | Defense Worl | kshop, August | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 14 | RESPONSIBLE PERSON | | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **Technology need** #### • What technology is being used currently? - Hard Cr plating (wear, corrosion prevention, improved lubricity in presence of lubricant) - Why do we need alternative technology? - Environmental/regulation problems Hexavalent Cr is highly carcinogenic and is regulated - Thermal spray coating has longer service life - Cr plating getting more and more costly - Cr plating is very slow process - We are moving to future light weight ### An example application - Landing gear internal diameters - Down to 1" up to 7" - WC-CoCr and CrC-NiCr as coating materials ## What we are trying to do? Replacing the hard Cr plating in non-line of sight components employing thermal spray technique ## Cr plating Vs. thermal spray # Solution#1: Internal diameter plasma torches (minimum 3.5" IDs) # Solution #2: Off angle HVOF spraying (less than 3.5" IDs) **Cross section of ID component** Effect of different spray angles on: Microstructure Stresses Mechanical properties Performance Off angle Normal spraying ## **Coating formation – Understanding the stress formation** -Curvature is monitored by lasers at three points while temperature is measured by contact thermocouples. ## Interpretation of ICP data ## Almen Vs. ICP | <u>Standard</u> | Equi. Stress [Mpa] | | | |-----------------|--------------------|--|--| | Spec I | -120 to -480 | | | | Spec II | -240 to -600 | | | - □ No Evolution of the Stresses. - □ No temperature history - Non uniform stress distribution due to restraining - □ Limited information to design coatings - □ Only applicable to steel substrates - □ Variables under no-control: - substrate temperature, - peening from grit-blasting, - holder type - deposition rates - Develops detail understanding of evolving of stress. - □ Provides temperature history - □ Uniform stress distribution - □ Provides through thickness stresses within coating and substrate useful for coating design - □ No limitation on substrates - □ Can help to develop in depth understanding of following parameters on stresses: - substrate temperature, - Process variables, - Deposition rates Spraying angle has no impact on the microstructure of coating. Obtaining microstructure from different orientation is required. Spray angle has no impact on the measured coating hardness. Obtaining microstructure from different orientation is required. Increase in DE & peening ## Conclusion - Coating stresses are highly sensitive to spray angle. - Microstructure and hardness are not significantly affected by spray angle. - It is hypothesized that spray angle increases the anisotropy of TS coating and further studies addressing the issues related to anisotropy is required.